Impacts of biochar additions on soil microbial processes and nitrogen cycling #### Kurt Spokas USDA-ARS, Soil and Water Management Unit, St. Paul, MN Adjunct Professor University of Minnesota – Department of Soil, Water and Climate ## Biochar: New purpose not a new material (>10,000 to 30,000 BC) Pyrolysis, carbonization, and coalification are well establish conversion processes with long research histories #### **Except:** Prior emphasis: Conversion of biomass to liquids (bio-oils) or gaseous fuels and/or fuel intermediates Solid byproduct (biochar) has long been considered a "undesirable side product" (Titirici et al., 2007) **Cave Drawings** ## Biochar: New purpose not a new material (>10,000 to 30,000 BC) Pyrolysis, carbonization, and coalification are well establish conversion processes with long research histories #### **Except:** #### Prior emphasis: Conversion of biomass to liquids (bio-oils) or gaseous fuels and/or fuel intermediates Solid byproduct (biochar) has long been considered a "undesirable side product" Gas (syngas) (black carbon) Solid **Cave Drawings** Used as fuel (3000-4000 BC) Water filtration (2000 BC) Charcoal production (15th century) **Biomass** ## Biochar: New purpose not a new material (>10,000 to 30,000 BC) Pyrolysis, carbonization, and coalification are well establish conversion processes with long research histories #### **Except:** Prior emphasis: Conversion of biomass to liquids (bio-oils) or gaseous fuels and/or fuel intermediates Solid byproduct (biochar) has long been considered an "undesirable side product" (Titirici et al., 2007) #### ➤ What is new The use (or purpose) for the creation of charred biomass: > Atmospheric C sequestration Dates to 1980's and early 2000's (Goldberg 1985; Kuhlbusch and Crutzen, 1995; Lehmann, 2006) Climate Change Mitigation (1980's) **Cave Drawings** ## Biochar: Black Carbon Continuum Biochar – Spans across <u>multiple divisions</u> in the Black C Continuum However, biochar is NOT a new division... ## Biochar: Soil Application - The assumed target for biochar has been soil application - Focus has been on "creating" Terra Preta soils Observations of increased soil fertility and productivity. Postulated from 'slash and burn' historic charcoal additions Biochar (BC) Hypothesized also involved in humic acid formation ## Biochar: Soil Application #### However, on the other side: - Wood distillation plants [1800-1950's] - Wood pyrolysis source of chemicals and energy prior to petroleum - Some historic plants on US-EPA Superfund site list - Other charcoal sites - Not always productive - Reduced seed germination - Reduced plant growth ## Soil Application... Long History ## Applications date back to the beginning of modern science [1800's]: Ashes (see also Potash) "constitute an important class of manures, differing, however, in their effects according to the substance which has undergone the process of burning, and the manner in which the process has been accomplished. The ashes of all vegetable substances consist principally of those substances which plants require, as charcoal, lime, phosphoric acid, and alkaline salts. Of these charcoal or carbon is the most valuable, and hence to secure it in the greatest quantity the process of burning should be carried on as slowly as possible, and this is best effected by covering up the mass while burning and admitting no more air than just sufficient to keep up a smouldering fire. The ashes of all vegetables contain almost the same constituent parts, and are found useful in all soils and to the majority of crops. They should always be applied when newly burned, as they lose much of their value by keeping even although kept under cover. A medium quantity of ashes may be taken as 1 lb. weight to the square yard."* Coal ashes finely screened are also useful as manure, but less so than wood ashes. The ashes of sea weed, known in England as kelp, contain carbonate of soda and salts of potash, and are much used (LeFroy, 1883) ## Soil Application... Long History Applications date back to the beginning of modern science [1800's]: And even earlier... Fire pits built on soil... Ancient Egyptians - pyroligneous acid (bio-oil) -used for embalming ## Soil Application... Long History Recent compilation of historical and recent biochar applications: - 50% positive, - 30% no effect, and - 20% negative impacts on growth and/or yield (Spokas et al., 2011) - However, <u>should not</u> be used as a basis for forecasting outcomes → Publication bias (Møller and Jennions, 2001) ## Proposed Biochar Mechanisms Warnock et al (2007) - 1. Alteration of soil physical-chemical properties - pH, CEC, decreased bulk density, increased water holding capacity - 2. Biochar provides improved microbial habitat - 3. Sorption/desorption of soil GHG and nutrients - Indirect effects on mycorrhizae fungi through effects on other soil microbes - ✓ <u>Mycorrhization helper bacteria</u> → produce furan/flavoids beneficial to germination of fungal spores #### **Biochar impacts on Soil Microbes & N Cycling** - 70+ different biochars evaluated - Various biomass parent materials - Hardwood, softwood, corn stover, corn cob, macadamia nut, peanut shell, sawdust, algae, coconut shell, turkey manure, distillers grain, chicken feathers, bamboo, coconut shell - Represents a cross-sectional sampling of available "biochars" | > | C content | 1 | to | 84 | % | |---|-----------|---|----|----|---| | | | | | | | - N content 0.1 to 2.7 % - Production Temperatures 350 to 850 °C - Variety of pyrolysis processes - Fast, slow, hydrothermal, gasification, and microwave assisted pyrolysis. ## Laboratory Biochar Incubations - Soil incubations: - Serum bottle (soil + biochar) - 5 g soil mixed with 0.5 g biochar (10% w/w) [GHG production] - Field capacity and saturated - Oxygen & soil sterilization effects - Mason Jar (soil + biochar/isolated) - Looking at impact of biochar without mixing with soil ## Biochar isolated or mixed with soil # Ethylene Production Rates ## Ethylene Impacts #### Soil Microbial Impacts - ✓ Induces fungal spore germination - ✓ Inhibits/reduces rates of nitrification/denitrification - ✓Inhibits CH₄ oxidation (methanotrophs) - ✓Involved in the flooded soil feedback Both microbial and plant (adventitious root growth) #### Headspace Thermal Desorption GC/MS scans of biochars Biochar has a variety of sorbed volatiles = range of potential microbial inhibitors # Closer look at N-cycling (hardwood sawdust biochar) #### Putting the pieces together: Not quite a full picture yet... **However – no consistent trends** ## Impact of Biochar Volatiles in Soils - Sorbed BC volatiles could interfere with microbial signaling (communication): Releasing or sorb signaling compounds - Volatile organic compounds can interfere with microbial processes - Terpenoids interfere with nitrification [Amaral et al., 1998; White 1994] - Furfural + derivatives inhibits microbial fermentation & nitrification (Couallier et al., 2006; Datta et al. 2001) - Benzene, Esters Also inhibit microbial reactions - Still ongoing and developing research area in the plant/microbe research area - Alterations in VOC content could be sensitive indicators of soil conditions (Leff and Fierer, 2008) ## Conclusions - Despite the long research history - No absolute "biochar" consistent trends - Highly variable material - Production & post-production handling - Different responses to biochar - Function of soil ecosystem (microbial linkage) & position on black carbon continuum - Importance of fully documenting methods of creation, handling, and properties - Allow future elucidation of factors - Several inter-related mechanisms - Biochar does act as a carbon sequestration agent - As long as biochar has low O:C ratio (Spokas, 2010) ### Conclusions Economics caused the shift from biomass to fossil fuels in the early 1920's: We at the cusp where environmental stewardship is returning the pendulum back to biomass as the source for human's energy, chemical and agronomic needs #### Research is needed to optimize both: - Advanced pyrolysis system development for energy and chemical production - Subsequent utilization of biochar in a sustainable and environmentally responsible manner ## Acknowledgements I would like to acknowledge the cooperation: **Dynamotive Energy Systems** Fast pyrloysis char (CQuest™) through non-funded cooperative agreement (NFCA) **Best Energies** Slow pyrolysis char through a NFCA Northern Tilth Minnesota Biomass Exchange NC Farm Center for Innovation and Sustainability National Council for Air and Stream Improvement (NCASI) Illinois Sustainable Technology Center (ISTC) [Univ. of Illinois] **Biochar Brokers** **Chip Energy** **AECOM** **Avello Bioenergy** ICM, Inc. #### **Partial Funding:** Minnesota Corn Growers Association/Minnesota Corn Research Production Council Minnesota Department of Agriculture Specialty Crop Block Grant Program USDA-ARS Biochar and Pyrolysis Initiative Technical Support: Martin duSaire, Tia Phan, Lindsey Watson, Lianne Endo, Kia Yang, Eric Nooker, and Amanda Bidwell ## **USDA-ARS** Biochar and Pyrolysis Initiative #### Multi-location USDA-ARS research efforts: Biochar and Pyrolysis Initiative (15 locations) Ongoing field plot trial (6 locations)